Lecture 4 - **□**Boundary Conditions - **□**Poynting Vector - **□**Transmission Line A. Nassiri # Proof of boundary conditions - $\underline{\mathbf{D}}_{n}$ • The integral form of Gauss' law for electrostatics is: $$\oint \mathbf{D}.d\mathbf{A} = \iiint_{V} \rho dV$$ applied to the box gives $$D_{n1}\Delta x \Delta y - D_{n2}\Delta x \Delta y + \Psi_{\text{edge}} = \rho_s \Delta x \Delta y$$ As $dz \to 0, \Psi_{\text{edge}} \to 0$ hence $$D_{n1} - D_{n2} = \rho_s$$ The change in the normal component of **D** at a boundary is equal to the surface charge density # Proof of boundary conditions - \underline{B}_n - Proof follows same argument as for D_n - The integral form of Gauss' law for magnetostatics is $$\oint \mathbf{B}.d\mathbf{A} = 0$$ there are no isolated magnetic poles $$B_{n1}\Delta x \Delta y - B_{n2}\Delta x \Delta y + \Psi_{\text{edge}} = 0$$ $$\Rightarrow B_{n1} = B_{n2}$$ The normal component of **B** at a boundary is always continuous at a boundary # Conditions at a perfect conductor - In a perfect conductor σ is infinite - Practical conductors (copper, aluminium silver) have very large σ and field solutions assuming infinite σ can be accurate enough for many applications - Finite values of conductivity are important in calculating Ohmic loss - For a conducting medium - $-J=\sigma E$ - infinite $\sigma \Rightarrow$ infinite **J** - More practically, σ is very large, **E** is very small (\approx 0) and **J** is finite # Conditions at a perfect conductor - It will be shown that at high frequencies **J** is confined to a surface layer with a depth known as the *skin depth* - With increasing frequency and conductivity the skin depth, δx becomes thinner • It becomes more appropriate to consider the current density in terms of current per unit with: $\lim_{n \to \infty} \mathbf{I} \, \delta x = \mathbf{I} \cdot \Delta / m$ $$\lim_{\delta x} \mathbf{J} \delta x = \mathbf{J}_s \quad A/m$$ $$\delta x \to 0$$ #### Conditions at a perfect conductor cont. • Ampere's law: • Ampere's law: $$\oint_{A} H.ds = \iint_{A} \left(\frac{\partial \mathbf{D}}{\partial t} + \mathbf{J} \right) .d\mathbf{A}$$ $$H_{y2} \frac{\Delta y}{2} + H_{y1} \frac{\Delta y}{2} + H_{x1} \Delta x - H_{y3} \frac{\Delta y}{2} - H_{y4} \frac{\Delta y}{2} - H_{x2} \Delta x = \left(\frac{\partial D_{z}}{\partial t} + J_{z} \right) \Delta x \Delta y$$ $$As \Delta y \to 0, \quad \partial D_{z} / \partial t \Delta x \Delta y \to 0, \quad J_{z} \Delta x \Delta y \to \Delta x J_{sz}$$ $$H_{x1} - H_{x2} = J_{sz}$$ That is, the tangential component of **H** is discontinuous by an amount equal to the surface current density ### **Summary of Boundary conditions** #### At a boundary between non-conducting media $$E_{t1} = E_{t2}$$ $$H_{t1} = H_{t2}$$ $$D_{n1} = D_{n2}$$ $$B_{n1} = B_{n2}$$ $$n \times (\mathbf{E}_1 - \mathbf{E}_2) = 0$$ $$n \times (\mathbf{H}_1 - \mathbf{H}_2) = 0$$ $$n \cdot (\mathbf{D}_1 - \mathbf{D}_2) = 0$$ $$n \cdot (\mathbf{B}_1 - \mathbf{B}_2) = 0$$ #### At a metallic boundary (large σ) $$n \times (\mathbf{E}_1 - \mathbf{E}_2) = 0$$ $$n \times (\mathbf{H}_1 - \mathbf{H}_2) = 0$$ $$n \cdot (\mathbf{D}_1 - \mathbf{D}_2) = \rho_s$$ $$n \cdot (\mathbf{B}_1 - \mathbf{B}_2) = 0$$ #### At a perfectly conducting boundary $$n \times \mathbf{E}_1 = 0$$ $$n \times \mathbf{H}_1 = \mathbf{J}_s$$ $$n.\mathbf{D}_1 = \rho_s$$ $$n.\mathbf{B}_1 = 0$$ # Reflection and refraction of plane waves - At a discontinuity the change in μ , ϵ and σ results in partial reflection and transmission of a wave - For example, consider normal incidence: Incident wave = $$E_i e^{j(\omega t - \beta z)}$$ Reflected wave = $E_r e^{j(\omega t + \beta z)}$ • Where E_r is a complex number determined by the boundary conditions - Tangential E is continuous across the boundary - For a perfect conductor **E** just inside the surface is zero - -E just outside the conductor must be zero $$E_i + E_r = 0$$ $$\Rightarrow E_i = -E_r$$ Amplitude of reflected wave is equal to amplitude of incident wave, but reversed in phase # Standing waves • Resultant wave at a distance -z from the interface is the sum of the incident and reflected waves $$\begin{split} E_T(z,t) &= \text{incident wave} + \text{reflected wave} \\ &= E_i e^{j(\omega t - \beta z)} + E_r e^{j(\omega t + \beta z)} \\ &= E_i \left(e^{-j\beta z} - e^{j\beta z} \right) e^{j\omega t} \\ &= -2 j E_i \sin \beta z \ e^{j\omega t} \end{split} \qquad \text{sin } \phi = \frac{e^{j\phi} - e^{j\phi}}{2j} \end{split}$$ # and if E_i is chosen to be real $$E_T(z,t) = \text{Re}\{-2jE_i \sin \beta z (\cos \omega t + j \sin \omega t)\}\$$ = $2E_i \sin \beta z \sin \omega t$ # Standing waves cont... $$E_T(z,t) = 2E_i \sin \beta z \sin \omega t$$ - Incident and reflected wave combine to produce a standing wave whose amplitude varies as a function ($\sin \beta z$) of displacement from the interface - Maximum amplitude is twice that of incident fields • Direction of propagation is given by $\mathbf{E} \times \mathbf{H}$ If the incident wave is polarised along the y axis: then $$E_{i} = \mathbf{a}_{y} E_{yi}$$ $$\Rightarrow H_{i} = -\mathbf{a}_{x} H_{xi}$$ $$\mathbf{E} \times \mathbf{H} = (-\mathbf{a}_{y} \times \mathbf{a}_{x}) E_{yi} H_{xi}$$ $$= +\mathbf{a}_{z} E_{yi} H_{xi}$$ That is, a z-directed wave. For the reflected wave $\mathbf{E} \times \mathbf{H} = -\mathbf{a}_z E_{yi} H_{xi}$ and $E_r = -\mathbf{a}_y E_{yi}$ So $H_r = -\mathbf{a}_x H_{xi} = H_i$ and the magnetic field is reflected without change in phase • Given that $\cos \phi = \frac{e^{j\phi} + e^{-j\phi}}{2}$ $$H_{T}(z,t) = H_{i}e^{j(\omega t - \beta z)} + H_{r}e^{j(\omega t + \beta z)}$$ $$= H_{i}\left(e^{j\beta z} + e^{-j\beta z}\right)e^{j\omega t}$$ $$= 2H_{i}\cos\beta z \ e^{j\omega t}$$ As for E_i , H_i is real (they are in phase), therefore $H_T(z,t) = \text{Re}\{2H_i \cos \beta z (\cos \omega t + j \sin \omega t)\} = 2H_i \cos \beta z \cos \omega t$ $$H_T(z,t) = 2H_i \cos \beta z \cos \omega t$$ - Resultant magnetic field strength also has a standing-wave distribution - In contrast to E, H has a maximum at the surface and zeros at $(2n+1)\lambda/4$ from the surface: $$E_T(z,t) = 2E_i \sin \beta z \sin \omega t$$ $$H_T(z,t) = 2H_i \cos \beta z \cos \omega t$$ - E_T and H_T are $\pi/2$ out of phase $(\sin \omega t = \cos(\omega t \pi/2))$ - No net power flow as expected - power flow in +z direction is equal to power flow in z direction # Reflection by a perfect dielectric - Reflection by a perfect dielectric ($J=\sigma E=0$) - no loss - Wave is incident normally - E and H parallel to surface - There are incident, reflected (in medium 1) and transmitted waves (in medium 2): ## Reflection from a lossless dielectric # Reflection by a lossless dielectric $$E_{i} = \eta_{1}H_{i}$$ $$E_{r} = -\eta_{1}H_{r}$$ $$E_{t} = \eta_{2}H_{t}$$ $$\eta = \sqrt{\frac{j\omega\mu}{\sigma + j\omega\varepsilon_o\varepsilon_r}} = \sqrt{\frac{\mu}{\varepsilon}}$$ • Continuity of E and H at boundary requires: $$E_i + E_r = E_t$$ $$H_i + H_r = H_t$$ Which can be combined to give $$H_i + H_r = \frac{1}{\eta_1} (E_i - E_r) = H_t = \frac{1}{\eta_2} E_t = \frac{1}{\eta_2} (E_i + E_r)$$ $$\frac{1}{\eta_1} (E_i - E_r) = \frac{1}{\eta_2} (E_i + E_r) \Longrightarrow$$ $$\Rightarrow \eta_2(E_i - E_r) = \eta_1(E_i + E_r)$$ $$\Rightarrow E_i(\eta_2 - \eta_1) = E_r(\eta_2 + \eta_1)$$ $$\rho_E = \frac{E_r}{E_i} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1}$$ The reflection coefficient # Reflection by a lossless dielectric $$E_i + E_r = E_t$$ $$H_i + H_r = H_t$$ Similarly $$\tau_E = \frac{E_t}{E_i} = \frac{E_r + E_i}{E_i} = \frac{E_r}{E_i} + 1 = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1} + \frac{\eta_2 + \eta_1}{\eta_2 + \eta_1} = \frac{2\eta_2}{\eta_2 + \eta_1}$$ $$\tau_E = \frac{2\eta_2}{\tau_E}$$ The transmission coefficient # Reflection by a lossless dielectric • Furthermore: $$\begin{split} &\frac{H_r}{H_i} = -\frac{E_r}{E_i} = \rho_H \\ &\frac{H_t}{H_i} = \frac{\eta_1 E_t}{\eta_2 E_i} = \frac{\eta_1}{\eta_2} \frac{2\eta_2}{\eta_2 + \eta_1} = \frac{2\eta_1}{\eta_2 + \eta_1} \tau_H \end{split}$$ And because $\mu = \mu_0$ for all low-loss dielectrics $$\begin{split} \rho_E &= \frac{E_r}{E_i} = \frac{\sqrt{\varepsilon_1} - \sqrt{\varepsilon_2}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{n_1 - n_2}{n_1 + n_2} = -\rho_H \\ \tau_E &= \frac{E_r}{E_i} = \frac{2\sqrt{\varepsilon_1}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{2n_1}{n_1 + n_2} \\ \tau_H &= \frac{2\sqrt{\varepsilon_2}}{\sqrt{\varepsilon_1} + \sqrt{\varepsilon_2}} = \frac{2n_2}{n_1 + n_2} \end{split}$$ ### Energy Transport - Poynting Vector Electric and Magnetic Energy Density: For an electromagnetic plane wave $$\overline{E}_y(x,t) = \overline{E}_0 \sin(kx - \omega t)$$ $$\overline{B}_z(x,t) = \overline{B}_0 \sin(kx - \omega t)$$ where $B_0 = E_0/c$ The electric energy density is given by $$u_E = \frac{1}{2}\varepsilon_0 E^2 = \frac{1}{2}\varepsilon_0 \overline{E}_0^2 \sin^2(kx - \omega t)$$ and the magnetic energy is $$u_B = \frac{1}{2\mu_0} B^2 = \frac{1}{2\mu_0 c} \overline{E}^2 = u_E$$ Note: I used $$\overline{E} = c\overline{B}$$ ### Energy Transport - Poynting Vector cont. Thus, for light the electric and the magnetic field energy densities are equal and the total energy density is $$u_{total} = u_E + u_B = \varepsilon_0 E^2 = \frac{1}{\mu_0} B^2 = \varepsilon_0 \overline{E}_0^2 \sin^2(kx - \omega t)$$ Poynting Vector $$\left(\vec{S} = \frac{1}{\mu_0} \vec{E} \times \vec{B} \right)$$: The direction of the Poynting Vector is the direction of energy flow and the magnitude $$\left(S = \frac{1}{\mu_0} EB = \frac{E^2}{\mu_0 c} = \frac{1}{A} \frac{dU}{dt}\right)$$ Is the energy per unit time per unit area (units of Watts/m²). ### Energy Transport - Poynting Vector cont. #### Proof: $$dU_{total} = u_{total}V = \varepsilon_0 E^2 Acdt \text{ so}$$ $$S = \frac{1}{A} \frac{dU}{dt} = \varepsilon_0 c E^2 = \frac{E^2}{\mu_0 c} = \frac{E_0^2}{\mu_0 c} sin^2 (kx - \omega t)$$ Intensity of the Radiation (Watts/m²): The intensity, I, is the average of S as follows: $$I = \overline{S} = \frac{1}{A} \frac{d\overline{U}}{dt} = \frac{E_0^2}{\mu_0 c} \left\langle \sin^2(kx - \omega t) \right\rangle = \frac{E^2}{2\mu_0 c}.$$ #### Ohm's law $$\bar{J} = \sigma \bar{E}$$ ### Skin depth Current density decays exponentially from the surface into the interior of the conductor #### **Phasors** Fictitious way of dealing with AC circuits #### Phasors cont. Phasors in lumped circuit analysis have no space components Phasors in distributed circuit analysis (RF) have a space component because they act as waves $$V(x,t) = Re \left\{ V_0 e^{\pm j\beta X} e^{j\omega t} \right\} = V_0 \cos(\omega t \pm \beta X)$$ Observe that the vector field $\frac{1}{c} \frac{\partial E}{\partial t}$ appears to form a continuation of the conduction current distribution. Maxwell called it the displacement current, and the name has stuck although in no longer seem very appropriate. We can define a displacement current density J_d , to be distinguished from the conduction current density J, by writing $$curl\ B = \frac{4\pi}{c} (J + J_d)$$ and define $$J_d = \frac{1}{4\pi} \frac{\partial E}{\partial t}$$ It turns out that physical displacement current lead to small magnetic fields that are difficult to detect. To see this effect, we need rapidly changing fields (Hertz experiment). Example: I=I_d in a circuit branch having a capacitor The displacement current density is given by $$J_d = \frac{1}{4\pi} \frac{\partial E(t)}{\partial t} = \frac{1}{4\pi Cd} \frac{\partial Q(t)}{\partial t} = \frac{I(t)}{4\pi Cd}$$ The direction of the displacement current is in the direction of the current. The total current of the displacement current is $$I_d = A.J_d = \frac{A \cdot I}{4\pi C \cdot d} = I$$ Thus the current flowing in the wire and the displacement current flowing in the condenser are the same. How about the magnetic field inside the capacitor? Since the is no real current in the capacitor, $$curl B = \frac{1}{c} \frac{\partial E}{\partial t}$$ Integrating over a circular area of radius r, $$\int curl \ B \cdot da = \frac{1}{c} \int \frac{\partial E}{\partial t} \cdot da$$ $$S(r) \qquad S(r)$$ $$1.h.s = \int curl B \cdot da = \int B \cdot ds = 2\pi B \cdot r$$ $$S(r) \qquad C(r)$$ $$r.h.s = \frac{1}{c} \frac{\partial}{\partial t} \int_{S(r)} E \cdot da = \frac{\pi r^2}{c} \frac{\partial E}{\partial t}$$ $$= \frac{\pi r^2}{cd} \frac{\partial V}{\partial t} = \frac{\pi r^2}{cd} \frac{1}{C} \frac{\partial Q}{\partial t} = \frac{\pi r^2}{cd} \frac{I}{C} = \frac{4\pi I}{c} \frac{r^2}{a^2}$$ Thus the magnetic field in the capacitor is $$2\pi B \cdot r = \frac{4\pi I}{c} \frac{r^2}{a^2} \rightarrow B(r) = \frac{2Ir}{ca^2}$$ $$2\pi B \cdot r = \frac{4\pi I}{c} \rightarrow B(r) = \frac{2I}{cr}$$ (at the edge of the capacitor) This is the same as that produced by a current flowing in an infinitely long wire. ### Wave in Elastic Medium The equation of motion for nth mass is $$m\frac{\partial^2 u_n}{\partial t^2} = -k(u_n - u_{n-1}) + k(u_{n+1} - u_n) = k(u_{n-1} - 2u_n + u_{n+1})$$ By expanding the displacement $u_{n\pm 1}(t)=u(x_{n\pm 1},t)$ around x_n , we can convert the equation into a DE with variable x and t. ### **Wave in Elastic Medium** $$u_{n\pm 1}(t) = u(x_n \pm \Delta x, t) = u(x_n, t) + \frac{\partial u(x_n, t)}{\partial x_n} (\pm \Delta x) + \frac{1}{2} \frac{\partial^2 u(x_n, t)}{\partial x_n^2} (\pm \Delta x)^2 + \dots$$ $$m\frac{\partial^{2}u(x_{n},t)}{\partial t^{2}} = k\Delta x^{2}\frac{\partial^{2}u(x_{n},t)}{\partial x_{n}^{2}} \rightarrow \frac{m}{\Delta x}\frac{\partial^{2}u(x_{n},t)}{\partial t^{2}} = k\Delta x\frac{\partial^{2}u(x_{n},t)}{\partial x_{n}^{2}}$$ Define $K \equiv k \Delta x$ as the elastic modulus of the medium and $\rho = m/\Delta x$ is the mass density. In continuous medium limit $\Delta x \longrightarrow 0$, we can take out n. $$\rho \frac{\partial^2 u(x,t)}{\partial t^2} = K \frac{\partial^2 u(x,t)}{\partial x^2}$$ We examine a wave equation in three dimensions. Consider a physical quantity that depends only on z and time t. ### Wave along z-axis $$\frac{\partial^2 \Psi(z,t)}{\partial t^2} = v^2 \frac{\partial^2 \Psi(z,t)}{\partial z^2}$$ We prove that the general solution of this DE is given by $$\Psi(z,t) = f(z-vt) + g(z+vt)$$ f and g are arbitrary functions. Insert a set of new variables, $$\xi = z - vt$$ and $\eta = z + vt$ Then $$\frac{\partial}{\partial z} = \frac{\partial \xi}{\partial z} \frac{\partial}{\partial \xi} + \frac{\partial \eta}{\partial z} \frac{\partial}{\partial \eta} = \frac{\partial}{\partial \xi} + \frac{\partial}{\partial \eta}$$ and $$\frac{\partial}{\partial t} = \frac{\partial \xi}{\partial t} \frac{\partial}{\partial \xi} + \frac{\partial \eta}{\partial t} \frac{\partial}{\partial \eta} = -\nu \frac{\partial}{\partial \xi} + \nu \frac{\partial}{\partial \eta}$$ # Wave along z-axis $$\qquad \qquad \left(\frac{\partial}{\partial \xi} + \frac{\partial}{\partial \eta}\right)^2 \Psi = \left(\frac{\partial}{\partial \xi} - \frac{\partial}{\partial \eta}\right)^2 \Psi$$ thus $$\frac{\partial^2}{\partial \eta \partial \xi} \Psi = 0$$ #### From this equation: $$\frac{\partial}{\partial \eta} \frac{\partial \Psi}{\partial \xi} = 0 \to \frac{\partial \Psi}{\partial \xi} = F(\xi)$$ $$\frac{\partial \Psi}{\partial \xi} = F(\xi) \to \Psi = \int F(\xi) d\xi + g(\eta) \equiv f(\xi) + g(\eta)$$ Thus $$\Psi(z,t) = f(z-vt) + g(z+vt)$$ #### **Radiation** # **Radiation** ### **Antennas** Transmission line fed dipole Transmission line fed current loop Slots in waveguide Waveguide fed horn ### **Radiation** In the time domain the electric scalar potential ϕ (r₂,t) and the magnetic vector potential A(r₂,t) produced at time t at a point r₂ by charge and current distribution ρ (r₁) and J(r₁) are given by $$\phi(r_2,t) = \frac{1}{4\pi\epsilon_0} \int \frac{\rho(r_1,t-r_{12}/c)}{r_{12}} dv$$ and $$A(r_2,t) = \frac{\mu_0}{4\pi} \int_{V} \frac{J(r_1,t-r_{12}/c)}{r_{12}} dv$$ Sinusoidal steady state $$\phi(r_2) = \frac{1}{4\pi\epsilon_0} \int_{V} \frac{\rho(r_1)e^{-J\beta r_{12}}}{r_{12}} dV$$ $$A(r_2) = \frac{\mu_0}{4\pi} \int_{V} \frac{J(r_1)e^{-J\beta r_{12}}}{r_{12}} dV$$ $e^{-\int \beta r_{12}}$ is the phase retardation factor #### We start with $$B = curl A$$ and $$E = -grad \phi - j\omega A$$ ### **Charge conservation:** $$div J + \frac{\partial \rho}{\partial t} = 0$$ Sinusoidal steady state $$div J + j\omega \rho = 0$$ Because ρ and J are related by the charge conservation equation, ϕ and A are also related. In the time domain, $$div A + \mu_0 \varepsilon_0 \frac{\partial \phi}{\partial t} = 0$$ Sinusoidal steady state $$div A + j\omega\mu_0\varepsilon_0\phi = 0$$ With $\omega \neq 0$ $$\phi = -\frac{div A}{j\omega\mu_0\varepsilon_0}$$ Substituting for ϕ : $$H = \frac{1}{\mu_0} curl A$$ $$E = \frac{1}{j\omega\mu_0\epsilon_0} grad \ div \ A - j\omega A$$ $$= -\frac{j\omega}{\beta^2} grad \ div \ A - j\omega A$$ $$c = \frac{1}{\sqrt{\mu_0 \varepsilon_0}} \quad \omega = c\beta$$ ### Near and far fields We consider the transmission characteristics of a particular antenna in the form of a straight wire, carrying an oscillatory current whose length is much less than the electromagnetic wavelength at the operating frequency. Such antenna is called a *short electric dipole*. The components of the dipole vector in these coordinates are $$P = \begin{bmatrix} p_X \\ 0 \\ p_Z \end{bmatrix} = \begin{bmatrix} -p\sin\theta \\ 0 \\ p\cos\theta \end{bmatrix}$$ The retarded vector potential is then $$A = \frac{\mu_0}{4\pi} \int_{V} \frac{Je^{-J\beta z}}{z} dv$$ Where we used $\beta = \frac{\omega}{c}$. We also replace $\int_{u}^{Jdv} by IL = j\omega P$ and obtain $$A = \frac{\mu_0}{4\pi} (j\omega P) \frac{e^{-j\beta z}}{z}$$ $$curl A \approx \frac{j\omega\mu_0}{4\pi z} \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P_{x}e^{-j\beta z} & 0 & P_{z}e^{-j\beta z} \end{vmatrix} = \frac{j\omega\mu_0}{4\pi z} \begin{bmatrix} 0 \\ j\beta P_{x}e^{-j\beta z} \\ 0 \end{bmatrix}$$ Thus the radiation component of the magnetic field has a y component only given by $$H_y = -j\beta j\omega \frac{P_x e^{-j\beta z}}{4\pi z}$$ #### Electric field: We start with $$divA \approx \frac{\partial A_z}{\partial z} = \frac{j\omega\mu_0 P_z (-j\beta)e^{-j\beta z}}{4\pi z}$$ then $$grad \ divA = \frac{\mu_0 j\omega P_z(-j\beta)}{4\pi z} \begin{bmatrix} 0 \\ 0 \\ (-j\beta)e^{-j\beta z} \end{bmatrix}$$ The first term we require for the electric field is simply $$\frac{-j\omega}{\beta^2} \operatorname{grad} \operatorname{div} A = \frac{-\omega^2 \mu_0 e^{-j\beta z}}{4\pi z} \begin{bmatrix} 0\\0\\P_z \end{bmatrix}$$ The second term we require for the electric field is $$-j\omega A = \frac{-\omega^2 \mu_0 e^{-j\beta z}}{4\pi z} \begin{bmatrix} -P_x \\ 0 \\ -P_z \end{bmatrix}$$ #### Electric field: The electric field is the sum of these two terms. It may be seen that the z components cancel, and we are left with only x component of field given by $$E_X = \frac{\omega^2 \mu_0 M_X e^{-J\beta Z}}{4\pi Z}$$ Note that this expression also fits our expectation of an approximately uniform plane wave. The ratio of electric to magnetic field amplitudes is $$\frac{E_{x}}{H_{y}} = \frac{\mu_{0}\omega^{2}}{\beta\omega} = \mu_{0}\frac{\omega}{\beta} = \mu_{0}c = \mu_{0}\sqrt{\frac{1}{\mu_{0}\epsilon_{0}}} = \sqrt{\frac{\mu_{0}}{\epsilon_{0}}} = \eta$$ as expected for a uniform plane wave. We will now translate the field components into the spherical polar coordinates. since $$P_{y} = -P \sin \theta$$ we have $$E_{\theta} = E_{x} = \frac{\omega^{2} \mu_{0} P \sin \theta e^{-j\beta r}}{4\pi r} \qquad \text{and} \qquad H_{\phi} = H_{y} = \frac{-\omega \beta P \sin \theta e^{-j\beta r}}{4\pi r}$$ The Poynting vector $\frac{1}{2}(\overline{E} \times \overline{H}^*)$ is in r direction and has the value $$S_r = S_z = \frac{\mu_0 \omega^3 \beta |P|^2 \sin^2 \theta}{2(4\pi r)^2}$$ This vector (real) gives the real power per unit area flowing across an element of area \perp to r at a great distance. # Radiation pattern Note: No radiation takes place along the dipole axis, and the radiation pattern has axial symmetry, with maximum radiation being in the equatorial plane. Because of the non-uniform nature of the pattern we have the concept of antenna gain, which for a lossless antenna is the power flow per unit area for the antenna in the most efficient direction over the power flow per unit area we would obtain if the energy were uniformly radiated in all directions. The total radiated power is $$W = \int_{\theta=0}^{\pi} \int_{\phi=0}^{2\pi} \Re e\{S_r\} \left(r^2 \sin\theta d\theta d\phi\right) = \frac{\mu_0 \omega^3 \beta |P|^2}{32\pi^2} \int_{\theta=0}^{\pi} \sin^3\theta d\theta \int_{\phi=0}^{2\pi} d\phi$$ $$=\frac{\mu_0 \omega^3 \beta |P|^2}{12\pi^2}$$ The average radiated power per unit area is $$\frac{W}{4\pi r^2} = \frac{\mu_0 \omega^3 \beta |P|^2}{48\pi^2 r^2}$$ Hence the antenna gain, *g* defined by $$g = \frac{\text{radiated power/unit area in the most efficient direction}}{\text{average radiated power/unit area over a large sphere}}$$ becomes $$g = \frac{\omega^3 \beta |P|^2}{32\pi^2 r^2} \frac{48\pi^2 r^2}{\omega^3 \beta |P|^2} = \frac{3}{2}$$ This result is the gain of a small dipole. # Radiation resistance Recall $$W = \frac{\mu_0 \omega^3 \beta |P|^2}{12\pi} = \frac{\mu_0 \omega \beta |I|^2 L^2}{12\pi}$$ The radiation resistance R_r is defined as the equivalent resistance which would absorb the same power W from the same current I, i.e. $$W = \frac{R_r |I|^2}{2}$$ Combining these results we obtain $$R_r = \frac{\mu_0 \omega \beta L^2}{6\pi}$$ Using $$\omega = c \beta$$, $\beta = 2\pi/\lambda$, $c = 1/\sqrt{\mu_0 \epsilon_0}$ and $\eta = \sqrt{\mu_0/\epsilon_0}$, we find $$R_r = \frac{\eta}{6\pi} (\beta L)^2 = \left(\frac{2\pi}{3}\right) \eta \left(\frac{L}{\lambda}\right)^2 \qquad R_r \approx 20 (\beta L)^2 \Omega \quad (\eta \approx 120\pi\Omega)$$ ### Consider an arbitrary system of radiating currents We start with the vector potential $$A(r_2) = \frac{\mu_0}{4\pi} \int_{V} \frac{J(r_1)e^{-J\beta r_{12}}}{r_{12}} dV$$ We will regard r_{12} fixed. For P_2 a distance point, we replace r_{12} with r_2 So $$A(r_2) = \frac{\mu_0}{4\pi r_2} \int_V J(r_1) e^{-J\beta r_{12}} dV$$ Approximations for r_{12} in $e^{-j\beta r_{12}}$ require more care, sine phase differences in radiation effects are crucial. We use the following approximation $$r_2 = r_1 + r_{12}$$ $r_2 \approx r_1 \cos \psi + r_{12}$ $$r_{12} \approx r_2 - r_1 \cos \psi$$ $$A(r_2) = \frac{\mu_0 e^{-j\beta r_2}}{4\pi r_2} \int_V J(r_1) e^{+j\beta r_1 \cos \psi} dv$$ factor $e^{+j\beta r_1\cos\psi}$ expresses the phase advance of the radiation from the element at P_1 relative to the phase at the origin. We have $$A(r_2) = \frac{\mu_0 e^{-J\beta r_2}}{4\pi r_2} \mathfrak{R}$$ where $$\Re = \int_{V} J(r_1) e^{j\beta r_1 \cos \psi} dv$$ $A(r_2) = \frac{\mu_0 e^{-J\beta r_2}}{4\pi r_2} \Re$ $\Re = \int J(r_1) e^{J\beta r_1 \cos \psi} dv \qquad \Re \text{ is called the } \frac{radiation \ vector. \ It \ depends on the }{internal \ geometrical \ distribution \ of the \ currents}$ and on the direction of P₂ from the origin O, but not on the distance. The factor $\frac{\mu_0 e^{-JpT_2}}{4\pi r_2}$ depends only on the distance from the origin O to the field point P₂ but not on the internal distribution of the currents in the antenna. The radiation vector $\, \mathfrak{R} \,$ can be regarded as an effective dipole equal to the sum of the individual dipole elements JdV, each weighted by phase factor $e^{\int r_1 \cos \psi}$, which depends on the phase advance $\beta r_1 \cos \psi$ of the element in relation to the origin, and direction OP_2 . $$H_{\theta} = \beta \frac{e^{-\beta r}}{4\pi r} \Re_{\phi}$$ and $H_{\phi} = -\beta \frac{e^{-\beta r}}{4\pi r} \Re_{\theta}$ $$E_{\theta} = \eta H_{\phi} \qquad \qquad \text{and} \qquad E_{\phi} = -\eta \, H_{\theta}$$ ### **Small circular loop** Calculate the radiated fields and power at large distance. Using the symmetry the results will be independent of the azimuth coordinate ϕ . The spherical polar coordinates of a point P_1 at a general position on the loop are $(a, \pi/2, \phi')$. Ψ being the angle between OP_1 and OP_2 with a unit vector in the direction of OP_1 (cos ϕ' ,sin ϕ' ,0) and a unit vector in the direction of OP_2 (sin θ ,0,cos θ): We have $$\cos \psi = \sin \theta \cos \phi'$$ The radiation vector is then given by $$\Re(\theta,0) = \int J(r_{1}) \cdot \hat{u}_{\phi} e^{j\beta a \sin\theta \cos\phi'} dv \xrightarrow{\text{filamentary current}} \Re(\theta,0) = \int Idr_{1} \cdot \hat{u}_{\phi} e^{j\beta a \sin\theta \cos\phi'} \\ \Re(\theta,0) = \int_{0}^{2\pi} Iae^{j\beta a \sin\theta \cos\phi'} \cos\phi' d\phi' \xrightarrow{\Re(\theta,0)} \Re(\theta,0) \approx Ia \int_{0}^{2\pi} (1 + j\beta a \sin\theta \cos\phi') \cos\phi' d\phi' \\ \Re(\theta,0) = j\beta \pi Ia^{2} \sin\theta$$ ### **Electric and magnetic fields** $$H_{\theta} = \frac{\jmath \beta e^{-\jmath \beta r}}{4\pi r} \Re_{\varphi} = \frac{-(\beta a)^2 I \sin \theta}{4r} e^{-\jmath \beta r} \quad \text{and} \quad E_{\phi} = -\eta H_{\theta} = \frac{(\beta a)^2 \eta I \sin \theta}{4r} e^{-\jmath \beta r}$$ ### Poynting vector $$S_r = -\frac{1}{2}E_{\phi}H_{\theta}^* = \frac{(\beta a)^4 \eta I^2 \sin^2 \theta}{32r^2}$$ ### **Total power radiated** $$W = \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} S_r r \sin \theta d\phi r d\theta$$ Substituting for $\mathbf{S_r}$ and using $\sin^3 \theta = \frac{1}{4} (3 \sin \theta - \sin 3\theta)$ $$W = \frac{\pi \eta |I|^2 (\beta a)^4}{12}$$ ### Radiation resistance $$W = \frac{1}{2} \Re_r |I|^2 \longrightarrow \Re_r = \frac{\pi \eta}{6} (\beta a)^4 \longrightarrow \Re_r = 20 \pi^2 (\beta a)^4 \Omega \quad (\eta = 120 \pi \Omega)$$